
Honey bee (Apis mellifera) life cycle

The three types of bee

Queen Drone Worker

The queen is a fertile female. There is only one queen in a hive and only she can lay eggs.

Drones are males. There may be several hundred in a hive. Their function is to fertilise the queen

Workers are sterile females. There may be 20,000 to 80,000 in a hive. They do all the work of
building the combs, collecting and storing nectar and pollen, feeding the larvae and cleaning the
hive.

The workers build three types of wax cell, differing in
size or shape. The queen lays eggs in each of the
cells and the eggs hatch into larvae. The workers feed
the larvae until they are ready to pupate and then they
put a wax capping over the cell. After 10-11 days the
capping is bitten off and the adult bee emerges

workers place
food in cell

larva

worker
cells

drone cells
(wider)

queen cell
(larger and on its own)

The eggs laid in the drone cells are
unfertilised and develop into males.
The eggs laid in the worker cells and
queen cells are fertilised but the queen
larvae are fed a different diet from that of
the larvae in the worker cells.
The difference in diet causes the workers
to be sterile and the queen to be fertile.

adult bee almost ready
to emerge

wax
cell

capping

© D.G. Mackean

